

Calibration and PreCam

Douglas L. Tucker for the DES Calibrations and PreCam Survey Teams

DES Collaboration Meeting ICG, Portsmouth

1 July 2011

Basic DES Observing Strategy

DARK ENERGY SURVEY

Observing Strategy

100 sec exposures (nominally)

2 filters per pointing (typically)

- gr in dark time
- izy in bright time
- Multiple overlapping tilings (layers) to optimize photometric calibrations
- 2 survey tilings/filter/year

Survey Area

Credit: J. Annis

Total Area: 5000 sq deg

- Photometric Requirements (5-year)
 - All-sky internal: 2% rms (Goal: 1% rms)
 - Absolute Color: 0.5% (g-r, r-i, i-z); 1% (z-y)
 - Absolute Flux: 0.5% in i-band (relative to BD+17 4708)

DES Photometric Calibration Plan in 6 Points

DARK ENERGY		
SURVEY		

- 1. Instrumental Calibration (Nightly & Periodic): Create biases, dome flats, spectrophotometric response maps, etc.
- 2. Photometric Monitoring: Monitor sky with 10µm All-Sky Cloud Camera.
- 3. PreCam Survey: Create a network of calibrated DES grizy standard stars.
- 4. Nightly and Intermediate Calibrations: Observe standard star fields with DECam and apply the results.
- 5. Global Relative Calibrations: Use the extensive overlaps between exposures over multiple tilings to tie together the DES photometry onto an internally consistent system across the entire DES footprint.
- 6. Global Absolute Calibrations: Use DECam observations of spectrophotometric standards in combination with measurements of the full DECam system response map to tie the DES photometry onto an AB magnitude system.

3

1. Instrumental Calibration: The DECal System Response Maps

DARK ENERGY SURVEY

Spectrophotometric System Response Map (See Jennifer Marshall's DES Review talk; DES-doc#5504)

- It is expected that the shape of the system response will be a function of position on the focal plane.
- Therefore, the system response map from the spectrophotometric calibration system will be important for Global Absolute Calibration, catalog and image co-adds, enhanced calibration of specific classes of astronomical objects, and system performance tracking over time.
- This would typically be a once-a-month calibration, taking several hours to measure all 5 DES filters.

2. Photometric Monitoring: The 10 micron All-Sky Camera

RASICAM

- "Radiometric All-Sky Infrared CAMera"
- Built by SLAC (Peter Lewis, Rafe Schindler)
- Web interface for observers
- Photometricity flags passed to each exposures FITS header via SISPI for use by DESDM
 - Nightly calibrations
 - Global relative calibrations

RASICAM image: light cirrus

Installed at CTIO in June 2011

3. The PreCam Survey: What is it?

DARK ENERGY SURVEY

PreCam Survey: a quick, bright grizy survey in the DES footprint using a 4kx4k camera composed of DECam CCDs – the "PreCam" – built by Argonne (Kyler Kuehn, Steve Kuhlmann) and mounted on the University of Michigan Dept. of Astronomy's Curtis-Schmidt Telescope at CTIO.

Originally conceived by Darren DePoy (April 2008).

Observations took place in Aug/Sep 2010 and Nov 2010 - Jan 2011. 6

3. The PreCam Survey: The Survey Strategy as Planned

- ≈500 sq deg (10% DES area)
 - PreCam FOV 1.6°x1.6°
- ≈30° grid pattern
- Cover grid 10x in each filter (g, r, i, z, y)

3. The PreCam Survey:

Actual PreCam Coverage as of Jan 20, 2011

- ≈ 10x in Stripe 82 in each filter (g,r,i,z,y)
- ≈ 6x over rest of grid in each filter (g,r,i)

3. The PreCam Survey:

Data Processing

(DES-Brazil and FNAL/ANL Efforts)

3. The PreCam Survey: Some Initial Photometry Results

DARK ENERGY SURVEY

2011-01-13 initial processing completed

Catalogs matched to USNO, SDSS, and Southern u'g'r'i'z' standard star fields 10's to 100's of stars matched...

~2% errors brighter than 16th mag 2-4% errors for no mag cut 5+% errors in a few circumstances

Systematic offset (0.07 mag) for some SDSS fields (20110107?)

Credit: Steve Kuhlmann, Hal Spinka, Kyler Kuehn

3. The PreCam Survey: Some Results on SDSS-DES Color Terms

DARK ENERGY SURVEY

SDSS & DES Response Curves

Synthetic & Observed PreCam Color Terms

Credit: Huan Lin

11

4. Nightly/Intermediate Calibrations: Standard Stars for DES

DARK ENERGY SURVEY

Photometric Equation:

$$m_{inst}$$
 - $m_{std} = a_n + b_n x (stdColor - stdColor_0) + kX$

SDSS Stripe 82

- ~10⁶ tertiary *ugriz* standards
- r = 14.5-21
- ~4000 per sq deg
- 2.5° x 100° area
- See Ivezic et al. (2007)

PreCam

- DES grizy
- r = 13.2-17.8 (goal)
- 500 sq deg
- ≈200 per sq deg

Southern u'g'r'i'z' Standards

- Sixty 13.5'x13.5' fields
- r = 9-18
- Typically tens per field
- See http://www-star.fnal.gov/Southern_ugriz/

4. Global Relative Calibrations: The Need and The Strategy

DARK ENERGY SURVEY

We want to remove field-to-field zeropoint offsets to achieve a uniformly "flat" all-sky relative calibration of the full DES survey, but...

...and, even under photometric conditions, zeropoints can vary by 1-2% rms field-to-field.

scaling bar is –0.20 mags to +0.20 mags

The solution: multiple tilings of the survey area, with large offsets between tilings.

We cover the sky twice per year per filter. It takes ~ 1700 hexes to tile the whole survey area.

5. Global Relative Calibrations: The Role of PreCam Data

- A rigid framework onto which to tie the DES photometry
- PreCam helps DES achieve its global relative calibrations requirements sooner (and also helps protect against certain pathological calibration failures).

6. Global Absolute Calibrations:

Basic Method

- Compare the synthetic magnitudes to the measured magnitudes of one or more spectrophotometric standard stars observed by the DECam.
- The differences are the zeropoint offsets needed to tie the DES mags to an absolute flux in physical units (e.g., ergs s⁻¹ cm⁻² Å⁻¹).
- Absolute calibration requires accurately measured total system response for each filter passband as well as one or more well calibrated spectrophotometric standard stars.

Near Term Plans

DARK	ENERGY
SURVE	ΞY

- Analyze PreCam data and prepare for a PreCam Review to request a second observing season for late-2012/early-2013.
- 2. Finish Global Calibrations Module and Photometric Standards Module (including Star Flat measurements) for DES commissioning and beyond.
- 3. Integrate DECal (spectrophotometric response) system outputs into calibration framework, including the "George" DESDM module.
- 4. Plan for DECam commissioning and DES mini-survey
- 5. Much, much more...

PreCam Observers: Commissioning & Operations

DARK ENERGY SURVEY

Sahar Allam Marcio Maia

Jim Annis Leandro Martelli

Eduardo Balbinot Brian Nord

Joe Bernstein Ricardo Ogando

Tomasz Biesiadzinski John Peoples

David Burke Dominik Rastawicki

Melissa Butner Joerg Retzlaff

Julio Camargo Michael Schubnell

Darren DePoy +TAMU group J. Allyn Smith

Brian Gerke Adam Sypniewski

Rick Kessler Greg Tarle

Kyler Kuehn Douglas Tucker

Steve Kuhlmann Will Wester

Wolfgang Lorenzon

And special thanks to:

Oscar Saa and CTIO TelOps

Tim Abbott, Chris Smith, Alistair Walker

Pat Seitzer (PI of Curtis-Schmidt NASA program)

Extra Slides

DARK ENERGY______SURVEY

DES Photometric Calibrations Flow Diagram (v4.1)

DES Photometric Calibrations Flow Diagram (v4.1)

The Curtis-Schmidt Telescope

- 0.9m Primary Mirror + 0.6m Corrector Plate
- PreCam-related upgrades (TAMU):
 - New secondary mirror + mount
 - New flat-field screen and LED-based dome flat field lamps
- Agreement with University of Michigan Department of Astronomy granted the PreCam Survey 100 nights between Aug 2010 and January 2011 (which includes commissioning time).

The PreCam Camera

- Built by Argonne group (Kyler Kuehn, Steve Kuhlmann).
- PreCam FOV on C-S with TAMU secondary is 1.6°x1.6°.

3. The PreCam Survey: Characteristics

DARK ENERGY SURVEY

- 2 DECam 2k x 4k CCDs
 - FOV of 1.6° x 1.6° (2.56 sq deg) at a pixel scale of 1.4 arcsec/pixel
- 112 scheduled nights (which included installation & commissioning)
- Goals: to act as a test-stand of DECam h/w and s/w and to obtain a sparse-but-rigid gridwork of stars in DES grizy photometrically calibrated to better than ~1%

Baseline PreCam Survey Point-Source Magnitude Limits (optimized to achieve S/N=50 at DES saturation + 1.5mag)

Band	Exposure time [seconds]	PreCam saturation limit	PreCam mag limit S/N=50	Number of usable stars per sq deg (SGP)
g	36	12.8	17.8	186
r	51	13.2	17.8	265
i	65	13.4	17.7	344
Z	162	14.1	17.5	317
у	73	11.6	14.3	150

Nov-Jan: The Data

- 64 nights allocated (Nov 16-Jan 20 minus Dec 24-25)
 - 1 night lost to weather
 - 2 nights lost to software meltdown on original DAQ computer
 - 2 nights lost to shutter breaking
 - 4 nights devoted to engineering due to shutter-sticking
 - 1 night lost due to venting dewar to ambient atmospheric pressure
 - 1 night lost due to problems with installing new 12-channel DAQ card
 - 2 nights devoted to end-of-run engineering tests
- 51 nights on sky (c. 80% of the 64 nights allocated)
- ~24,000 images

August-September Problems

DARK ENERGY SURVEY

Poorly Manufactured 2ndary Mirror

Broken Shutter

FITS header problems, (esp. w.r.t. adding RA,DEC from Curtis-Schmidt TCS)

```
SIMPLE = T / conforms to FITS standard

BITPIX = 16 / array data type

NAXIS = 0 / number of array dimensions


EXTEND = T

...


RA = '25:0:0.0' / [HH:mm:ss.ss] RA for center of this detector

DEC = '91:0:0.0' / [DD:mm:ss.ss] Dec for center of this detector
```


DARK ENERGY SURVEY

A Pretty Bad Case of Banding and Streaking

Original Image

After row-by-row overscan subtraction

After horizontal streaking correction

11

DARK ENERGY **SURVEY** er horizontal Original Im king correction 29 Credit: S. Allam & T. Biesi

A Processed *i*-band PreCam Image from Jan 13

DARK ENERGY SURVEY

- Horizontal banding & streaking affect ≈40% of the raw PreCam standard star field and science target images.
- After correcting, horizontal banding & streaking affect only about 6% of the processed images.

Credit: Sahar Allam

Results: Initial Photometry for a Single Image

From the Scientific Requirements Document

(sciReq-9.86, 10 June 2010)

(Update of a slide from Jim Annis)

DARK ENERGY
SURVEY

R-10 For each of the *grizY* bandpasses of the wide-area survey, the fluctuations in the spatially varying systematic component of the magnitude error in the final co-added catalog must be smaller than 2% rms over scales from 0.05 to 4 degrees.

Internal (Relative)
Calibration
m_i = -2.5log(f_{i1}/f_{i2}) + C

R-11 The color zeropoints between the survey fiducial bandpasses (g-r, r-i, i-z) must be known to 0.5% rms. The z- Υ color zeropoint shall be known to 1% rms.

Absolute Color
Calibration
m_i-m_z=-2.5log(f_i/f_z) + zp_{iz}

R-12 The i-band magnitude zeropoint relative to BD+17, and therefore the AB system, must be known to 0.5% rms.

Absolute Flux
Calibration
m_i = -2.5log(f_i) + zp_i

R-13 The system response curves (CCD + filter + lenses + mirror + atmosphere at 1.2 airmasses) must be known with sufficient precision that the synthesized griz Y magnitudes of any astronomical object with a calibrated spectrum agree with the measured magnitudes to within 2%. When averaged over 100 calibrating objects randomly distributed over the focal plane, the residuals in magnitudes due to uncertain system response curves should be < 0.5% rms.

System Response

- **G-4** A goal of the survey is to achieve **R-10** at the enhanced level of 1% for the final co-added catalog.
- **G-5** A goal of the survey is to achieve **R-10** over 160 degrees of Right Ascension and 30 degrees of Declination.

Additional:

For Rapid Calibration...

- The global relative and absolute calibrations will be performed seasonally (annually).
- For rapid calibrations between the seasonal running of the global calibration modules, one can make use of the stellar locus regression method of High et al. (2009), as implemented by Bob Armstrong of the DESDM team.

High et al. (2009)